Despite that the name Atari is used again by a French game company, it is the classic Atari that gives warm feelings to the old-fashioned gamers.

That was apparent when Gammo traveled to the far east (of Holland that is) for a visit to the one and only Mr. Atari.

…..

Here is what started it all: the Atari 800XL. I bought it in 1985 from my college fund for 1400 guilders, and with it a disk drive for 1000. And that is all I needed and still need because everything I do, except surfing, I do with my XL. And this is one of my favorite games: Kennedy Approach, because of the sound emulation.

This is Kennedy Airport and you must safely land planes and let them fly on the right altitude.

(Downstairs)

Sandra: It is the simpleness of the games. You can play them over and over. The games nowadays you play once and then you know them, that`s how I see it.

Sijmen: The type of games which they made then are not in relation with the games nowadays. They are in my view too high-tech and realistic. Games then were a ball and a couple of bats, like tennis, and that was it.

Upstairs again:

Here is what started it for Atari: de pong. And that began in 1974 with the version in the arcades and in 1975 Atari came with a home-version, so you could play with the whole family. It was the start of the videogame industry.

The machine next to it is Atari Stunt cycle. This came right after the pong, end 1970. You are Evil Knievel who tries to jump as many buses as possible. My record is 29, and then they come to this point…

This is also a bit of youth-sentiment for me, because when I was about 14 I went to a fun-park

And there it was, the asteroids arcade. And there I stayed all day. The beauty of this game is that it speeds up so you cannot win. It is a no-winning game.

The most part on this wall is my home-computer-collection. Disk-drive, tape-recorders, controllers in all variations. (picture of Sandra in 1984 getting her Atari 600XL from Santa Claus (mum).

(downstairs)

This is the game Time-pilot, from I think 1984. The goal is to shoot down a certain amount of planes and when you have done that, a mothership turns up and you have to shoot that as well,

Which takes you to a further year. I am now in 1918 and when I complete this level I go to 1940. And the highest level is 2001, which we already passed…Level 4, game over!

What is the nicest of the Atari lynx, because it is from the late 80`s, is that it has Full-color

And backlight, which just now is used on the gameboy advance.

(Collector-items)

This is original Atari-tape used back then to tape boxes from Atari.

What you see here is my collection of lp`s which I have, from Atari. (We taped them hours before to the closet and right at the time we filmed them, they fell. Nice blooper)
What worked for Atari early 70`s were a lot of hippies, who smoked certain things, and then they developed a device which you connect to you stereo-equipment and your TV, and you get nice psychedelic images on the TV, which can give you a good feeling.

BEST TIME! (we played Jaguar Super Burnout) and? (Sijmen:) I WON!

